Outline - Data flow networks 101 (3 slides) - VTK (20 slides) - Contracts (10 slides) - An architecture for big data (3 slides) #### Outline - Data flow networks 101 (3 slides) - VTK (20 slides) - Contracts (10 slides) - An architecture for big data (3 slides) #### Data flow networks 101 - Work is performed by a pipeline - A pipeline consists of <u>data</u> <u>objects</u> and <u>components</u> (<u>sources</u>, <u>filters</u>, and <u>sinks</u>) - ➤ Pipeline execution begins with a "pull", which starts *Update* phase - ➤ Data flows from component to component during the *Execute* phase # Data flow networks: plusses - Interoperability / Flexibility - Extensible #### Data flow networks: minuses - Memory efficiency - Performance efficiency - Easy to add new algorithms, but hard to extend the data model #### Outline - Data flow networks 101 (3 slides) - VTK (20 slides) - Contracts (10 slides) - An architecture for big data (3 slides) ## Visualization with VTK Content from: Erik Vidholm, Univ of Uppsula, Sweden David Gobbi, Robarts Research Institute, London, Ontario, Canada ### Outline - What is VTK? - What can it be used for? - How do I actually use it? #### VTK – The Visualization ToolKit - Open source, freely available software for 3D computer graphics, image processing, and visualization - Managed by Kitware Inc. - Use C++, Tcl/Tk, Python, Java # True visualization system - Visualization techniques for visualizing - Scalar fields - Vector fields - Tensor fields - Polygon reduction - Mesh smoothing - Image processing - Your own algorithms #### Additional features - Parallel support (message passing, multithreading) - Stereo support - Integrates easily with Motif, Qt, Tcl/Tk, Python/Tk, X11, Windows, ... - Event handling - 3D widgets # 3D graphics - Surface rendering - Volume rendering - Ray casting - Texture mapping (2D) - Volume pro support - Lights and cameras - Textures - Save render window to .png, .jpg, ... (useful for movie creation) # Objects - Data objects - Next slide - Process objects - Source objects (vtkReader, vtkSphereSource) - Filter objects (vtkContourFilter) - Mapper objects (vtkPolyDataMapper) ### Data model #### Visualization continued - Scalar algorithms - Iso-contouring - Color mapping - Vector algorithms - Hedgehogs - Streamlines / streamtubes - Tensor algorithms - Tensor ellipsoids # The visualization pipeline #### Cone.py Pipeline Diagram (type "python Cone.py" to run) Either reads the data from a file or creates the data from scratch. Moves the data from VTK into OpenGL. For setting colors, surface properties, and the position of the object. The rectangle of the computer screen that VTK draws into. The window, including title bar and decorations. Allows the mouse to be used to interact wth the data. from vtkpython import * cone = vtkConeSource() cone.SetResolution(10) coneMapper = vtkPolyDataMapper() coneMapper.SetInput(cone.GetOutput()) coneActor = vtkActor() coneActor.SetMapper(coneMapper) ren = vtkRenderer() ren.AddActor(coneActor) renWin = vtkRenderWindow() renWin.SetWindowName("Cone") renWin.SetSize(300,300) renWin.AddRenderer(ren) iren = vtkRenderWindowInteractor() iren.SetRenderWindow(renWin) iren.Initialize() iren.Start() # **Imaging** - Supports streaming => huge datasets - vtklmageToImageFilter - Diffusion - High-pass / Low-pass (Fourier) - Convolution - Gradient (magnitude) - Distance map - Morphology - Skeletons # Summary + - Free and open source - Create graphics/visualization applications fairly fast - Object oriented easy to derive new classes - Build applications using "interpretive" languages Tcl, Python, and Java - Many (state of the art) algorithms - Heavily tested in real-world applications - Large user base provides decent support - Commercial support and consulting available # Summary - - Not a super-fast graphics engine due to portability and C++ dynamic binding – you need a decent workstation - Very large class hierarchy => learning threshold might be steep - Many subtleties in usage - Pipeline execution model - Memory management reader = vtkBMPReader() reader.SetFileName("image.bmp") blur = vtklmageGuassianSmooth() blur.SetInput(reader.GetOutput()) blur.SetDimensionality(2) blur.SetStandardDeviations(5.0, 5.0) blur.SetRadiusFactors(10.0, 10.0) subtract = vtkImageMathematics() subtract.SetOperationToSubtract() subtract.SetInput1(reader.GetOutput()) subtract.SetInput2(blur.GetOutput()) writer = vtkBMPWriter() writer.SetInput(subtract.GetOutput() writer.SetFileName("image2.bmp") writer.Write() viewer = vtklmageViewer() viewer.SetInput(subtract.GetOutput()) viewer.SetColorWindow(255) viewer.SetColorLevel(127.5) viewer.Render() ### Example – Vector field visualization vtkStructuredGridReader reader reader SetFileName "office.binary.vtk" ``` # Create source for streamtubes vtkPointSource seeds seeds SetRadius 0.15 eval seeds SetCenter 0.1 2.1 0.5 seeds SetNumberOfPoints 6 vtkRungeKutta4 integ vtkStreamLine streamer streamer SetInput [reader GetOutput] streamer SetSource [seeds GetOutput] streamer SetMaximumPropagationTime 500 streamer SetStepLength 0.5 streamer SetIntegrationStepLength 0.05 streamer SetIntegrationDirectionToIntegrateBothDirections streamer SetIntegrator integ ``` ## The visualization pipeline - example # Python example: visualization hydrogen molecule # File: isosurface.py import vtk Must call update to read! Pipeline __ connections # image reader reader = vtk.vtkStructuredPointsReader() reader.SetFileName("hydrogen.vtk") reader.Update() # bounding box outline = vtk.vtkOutlineFilter() outline.SetInput(reader.GetOutput()) outlineMapper = vtk.vtkPolyDataMapper() outlineMapper.SetInput(outline.GetOutput()) outlineActor = vtk.vtkActor() outlineActor.SetMapper(outlineMapper) outlineActor.GetProperty().SetColor(0.0,0.0,1.0) # Example continued vtkContourFilter chooses the appropriate method for the data set ``` # iso surface isosurface = vtk.vtkContourFilter() isosurface.SetInput(reader.GetOutput()) isosurface.SetValue(0, .2) isosurfaceMapper = vtk.vtkPolyDataMapper() isosurfaceMapper.SetInput(isosurface.GetOutput()) isosurfaceMapper.SetColorModeToMapScalars() isosurfaceActor = vtk.vtkActor() isosurfaceActor.SetMapper(isosurfaceMapper) # slice plane plane = vtk.vtkImageDataGeometryFilter() plane.SetInput(reader.GetOutput()) planeMapper = vtk.vtkPolyDataMapper() planeMapper.SetInput(plane.GetOutput()) planeActor = vtk.vtkActor() planeActor.SetMapper(planeMapper) ``` # Example continued Creates a legend from the data and a lookup table # a colorbar scalarBar = vtk.vtkScalarBarActor() scalarBar.SetTitle("Iso value") # renderer and render window ren = vtk.vtkRenderer() ren.SetBackground(.8, .8, .8) renWin = vtk.vtkRenderWindow() renWin.SetSize(400, 400) renWin.AddRenderer(ren) # Example continued The RenderWindowInteractor contains functions for mouse/keyboard interaction # render window interactor iren = vtk.vtkRenderWindowInteractor() iren.SetRenderWindow(renWin) The renWin.Render() calls Update() on the renderer, which calls Update() for all its actors, which calls... # add the actors ren.AddActor(outlineActor) ren.AddActor(isosurfaceActor) ren.AddActor(planeActor) ren.AddActor(scalarBar) # this causes the pipeline to "execute" renWin.Render() # initialize and start the interactor iren.Initialize() iren.Start() #### The VTK file format - Many modules to write VTK files # vtk DataFile Version 2.0 Hydrogen orbital ASCII DATASET STRUCTURED_POINTS DIMENSIONS 64 64 64 ORIGIN 32.5 32.5 32.5 SPACING 1.0 1.0 1.0 POINT_DATA 262144 SCALARS probability float LOOKUP_TABLE default 0.0 0.0 0.01 0.01 #### VTK and C++ - Build with CMake and your favorite compiler - CMake generates makefiles or project files for your environment - Use the resulting file(s) to build your executable - With C++ you have full control and can derive own classes, but you need to write many lines of code... #### VTK resources - ww.vtk.org - Download (source and binaries) - Documentation - Mailing lists - Links - FAQ, Search - ww.kitware.com - VTK Textbook - VTK User's guide - Mastering CMake #### Outline - Data flow networks 101 (3 slides) - VTK (20 slides) - Contracts (10 slides) - An architecture for big data (3 slides) # Contracts are an extension to the standard data flow network design. #### Data Flow Networks "101": - Work is performed by a pipeline - A pipeline consists of <u>data</u> <u>objects</u> and <u>components</u> (<u>sources</u>, <u>filters</u>, and <u>sinks</u>) - ➤ Pipeline execution begins with a "pull", which starts *Update* phase - ➤ Data flows from component to component during the *Execute* phase Extension: Contracts are coupled with the Update phase # Initial observations about contracts. - A contract is simply a data structure - The members of the data structure reflect the optimizations - Optimizations are adaptively applied based on the final contract - Each component describes its <u>impact</u> on the pipeline - Allows for effective management of hundreds of components - Allows for new, unforeseen components to be added - Combining contracts with the Update phase - → seamlessly integrated into data flow networks - >every component has a chance to modify the contract # Why are contracts important? - 1) They allow for optimizations to be utilized in a richly featured system - 2) Is this important? Yes. Let's look at the impact of these optimizations. (If we believe they are important, then contracts are important.) ### Operating on Optimal Subset of Data ### Operating on Optimal Subset of Data - 1) Get meta-data - 2) Determine domains that intersect slice - 3) Restrict list of domains to process in V(I+1) # The contract-based system provides high flexibility for this optimization. A new, plugin filter can use this optimization without any modification to VisIt proper # We studied performance using a simulation of a Rayleigh-Taylor Instability. The techniques shown are not new The performance increase motivates the importance of optimizations This, in turn, motivates the importance of contracts 1. TONZ INCHICANIANIZ # Processing only the necessary domains is a lucrative optimization. | | | | | | · | |--------------------|------------|----------------------|-------------------|---------|---| | Algorithm | Processors | Without
Contracts | With
Contracts | Speedup | | | Contouring (early) | 32 | 41.1s | 5.8s | 7.1X | | | Contouring (late) | 32 | 185.0s | 97.2s | 1.9X | | | Slicing | 32 | 25.3s | 3.2s | 7.9X | | | | | | | | | ### What is the right technique for distributing domains across processors? - Two ways: - Statically: make assignments before Execute phase - Dynamically: adaptively during Execute phase - Performance: - Static: good chance of load imbalance - As fast as slowest processor - Dynamic: adaptively balancing load - Obtains near optimal parallel efficiency - Communication: - Static: collective communication okay - 42 Dynamic: no collective communication # Contracts steer what load balancing technique we use. - What load balancing technique should we use? - If we need collective communication → static - Otherwise, we want performance → dynamic - Contracts enable this - During Update phase: - Every filter can modify the contract to state whether or not it needs collective communication - Before Execute phase: - Executive examines contract and decides which load balancing technique to use. # Employing dynamic load balancing is a lucrative optimization. | Algorithm * | Processors | Static
Load
Balancing | Dynamic
Load
Balancing | Speedup | |--------------|------------|-----------------------------|------------------------------|---------| | Slicing | 32 | 3.2s | 4.0s | 0.8X | | Contouring | 32 | 97.2s | 65.1s | 1.5X | | Thresholding | 64 | 181.3s | 64.1s | 2.8X | | Clipping | 64 | 59.0s | 30.7s | 1.9X\ | * = All of these operations have no collective communication ### Artifacts occur along the boundaries of domains. - Looking at external faces - Faces external to a domain can internal to the data set - → many extra, unneeded faces - → wrong picture with transparen Solution: mark unwanted faces as "ghost" ### Artifacts occur along the boundaries of domains. es #### > Interpolation Inconsistent values at nodes along boundary Solution: make redundant layer of "ghost" elements # Ghost data fixes artifacts along domain boundaries. VisIt can generate ghost data on the fly Through contracts, VisIt determines necessary We always get the right picture, and we do it with the minimum cost - There are different costs for ghost data: - Ghost faces: memory - Ghost elements: memory, collective communication Contracts are a simple idea that have a large impact. #### • Contracts: Just a data structure Describe what impact a component has on the pipeline | ,[| Name | Type | Default Value | | |----|-----------|-------------------------------|---------------|--| | | domains | vector <bool></bool> | all true | | | | hasColl- | bool | false | | | ı | Commun. | | | | | | ghostType | enum {None,
Face, Element} | None | | | ı | | race, Element | | | | | much more | | | | - > Contracts enable us to avoid the following "dumb" (conservative) strategies: - Read all data - Always assume collective communication - Always create ghost elements #### Outline - Data flow networks 101 (3 slides) - VTK (20 slides) - Contracts (10 slides) - An architecture for big data (3 slides) #### VisIt employs a parallelized clientserver architecture. - Client-server observations: - Good for remote visualization - Leverages available resources - Scales well - No need to move data - Additional design considerations: - Plugins - Multiple Uls: GUI (Qt), CLI (Python), more... - Third party libraries: VTK, Qt, Python, Mesa, +I/O libs Parallelization covers data input, data processing, and rendering. - Identical data flow networks on each processor. - Networks differentiatedby portion of data theyoperate on. #### "Scattered/gather" - No distribution (i.e. scatter), because scatter is done with choice of what data to read. - Gather: done when rendering